EDGEWOOD CHEMICAL BIOLOGICAL CENTER U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND Aberdeen Proving Ground, MD 21010-5424 **ECBC-TR-1278** # VAPOR PRESSURE DETERMINATION OF VM USING THE DENUDER-LIQUID CHROMATOGRAPHY-MASS SPECTROMETRY TECHNIQUE Amanda L. Jenkins ASK, INC. Hebron, MD 21830-1224 Eric J. Bruni LEIDOS, INC. Reston, VA 20190-5640 Leonard C. Buettner CONSULTA CHEM, INC. Baltimore, MD 21228-2437 Ai Sohrabi Michael W. Ellzy RESEARCH AND TECHNOLOGY DIRECTORATE January 2015 Approved for public release; distribution is unlimited. | | Disclaimer | | |---|---|---------------------| | | | | | The findings in this report are not to be counless so designated by other authorizing | nstrued as an official Department o
documents. | f the Army position | | The findings in this report are not to be counless so designated by other authorizing | nstrued as an official Department o
documents. | f the Army position | | The findings in this report are not to be counless so designated by other authorizing | nstrued as an official Department o
documents. | f the Army position | | The findings in this report are not to be counless so designated by other authorizing | nstrued as an official Department o
documents. | f the Army position | | The findings in this report are not to be counless so designated by other authorizing | nstrued as an official Department o
documents. | f the Army position | | The findings in this report are not to be counless so designated by other authorizing | nstrued as an official Department o documents. | f the Army position | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From – To) | |---------------------------------------|--|-----------------------------------| | XX-01-2015 | Final | Jun 2012 – Sep 2012 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | • | of VM Using the Denuder–Liquid | | | Chromatography–Mass Spectron | metry Technique | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6.1 Research | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | · · · · · · · · · · · · · · · · · · · | ni, Eric J. (Leidos); Buettner, Leonard C. | WBSR.0014307.20.1 | | (Consulta Chem); Sohrabi, Ai; a | and Ellzy, Michael W. (ECBC) | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NA | · · | 8. PERFORMING ORGANIZATION REPORT | | Ask, Inc.; 7447 Rockawalkin Ro | | NUMBER
ECDC TD 1279 | | Leidos, Inc.; 11951 Freedom Dr | ., Reston, VA 20190-5640 | ECBC-TR-1278 | | Consulta Chem, Inc.; 16 Stout R | Run Ct., Catonsville, MD 21228-2437 | | | Director, ECBC; ATTN: RDCB | -DRP-F//RDCB-DRC-P, APG, MD 21010-5424 | | | | | | | 9. SPONSORING / MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | , , | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | 42 DISTRIBUTION / AVAIL ADILITY ST | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The vapor pressure of *O*-ethyl *S*-2-(diethylamino) ethyl methylphosphonothiolate (VM) has been determined using a novel, denuder-based liquid chromatography—mass spectrometry (LC–MS) approach designed specifically for low-volatility and thermally unstable materials. This system incorporates a novel, packed-bed, vapor-generation system specifically designed to deliver low-volatility and thermally unstable compounds at low or high flow rates using milligram quantities of the material. The vapor pressure analysis system takes advantage of denuder technology to efficiently transfer the chemical sampled from the airstream into a liquid vehicle for transport to a detector such as LC–MS. Capturing the chemical of interest into a liquid vehicle eliminates the need for heated transfer lines by virtually eliminating line losses. The results of the vapor pressure study of VM are presented. #### 15. SUBJECT TERMS Denuder O-ethyl S-2-(diethylamino) ethyl methylphosphonothiolate (VM) Vapor generation Liquid chromatography–mass spectrometry (LC–MS) Vapor pressure | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Renu B. Rastogi | | |---------------------------------|-------------|----------------------------|---------------------|---|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | | U | U | U | UU | 26 | (410) 436-7545 | Blank #### PREFACE The work described in this report was authorized under project no. WBSR.0014307.20.1. The work was started in June and completed in September of 2012. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. Blank ### **CONTENTS** | 1. | INTRODUCTION | 1 | |-----|---|----| | 2. | EXPERIMENTAL PROCEDURES | 2 | | 2.1 | Vapor Generator Preparation | 2 | | 2.2 | Vapor Pressure Analysis | 4 | | 2.3 | Calibration | | | 3. | VAPOR PRESSURE ANALYSIS: RESULTS AND DISCUSSION | 9 | | 4. | CONCLUSIONS | 10 | | | REFERENCES | 11 | | | ACRONYMS AND ABBREVIATIONS | 13 | ## **FIGURES** | 1. | The packed-bed vapor generator | 3 | |----|--|----| | 2. | The denuder system flow schematic | 5 | | 3. | The denuder sampling apparatus | 6 | | 4. | Sample transfer | 7 | | 5. | Second stage of the denuder sample-collection system | 7 | | 6. | VM calibration data from 12 June 2012. | 8 | | 7. | Comparison of VM with <i>O</i> -ethyl <i>S</i> -(2-diisopropylaminoethyl) methylphosphonothioate and <i>O</i> -isobutyl- <i>S</i> -(diethylaminoethyl) methyl phosphonothiolate (VX and RVX, respectively) | 11 | | | TABLES | | | 1. | LC-MS Instrument Settings | 8 | | 2. | Summary of Vapor Pressure Data | 9 | # VAPOR PRESSURE DETERMINATION OF VM USING THE DENUDER-LIQUID CHROMATOGRAPHY-MASS SPECTROMETRY TECHNIQUE #### 1. INTRODUCTION Limited vapor pressure data has been available for *O*-ethyl *S*-2-(diethylamino) ethyl methylphosphonothiolate (VM) because of its low volatility and thermal instability. A novel vapor-generation system and a new vapor pressure measurement platform for low-volatility materials were developed to address the problems associated with difficult-to-measure species. The system was designed and built by the Chemical, Biological, and Radiological Filtration team of the U.S. Army Edgewood Chemical Biological Center. Traditional means of generating chemical vapors for filter testing include standard saturator cells and aerosol generators, which can be combined with heat and air to create vapors. These systems are not always suitable for application to compounds that exhibit temperature sensitivity or low volatility or have a high cost of custom synthesis. These types of chemicals are often cost-prohibitive and difficult to obtain in quantities that are large enough to support operation of standard saturator cells or other types of aerosol-vapor generators. Additionally, many of these materials are highly toxic, which makes working with them in large quantities undesirable. A novel approach was developed to address these issues and create a stable, high-flow vapor generator for low-volatility materials that requires only minimal chemical consumption. The technique was based on the science of static-coating capillary columns. Similarly, a packed bed of inert particles is filled with a solution of the test chemical. As the volatile solvent is stripped away under vacuum, the test chemical remains behind as a film, coating the contacted surfaces. A generator is created when a carrier gas flows through the packed bed. This allows an operator to predetermine the amount of chemical needed to conduct the required testing. Using the well-established engineering principles incorporated in the packed-bed design, the resulting generator output can be scaled to the meet the flow-rate requirements of the test. When an inert carrier gas such as nitrogen is used, and the bed temperature is constant, the vapor-chemical film-coating equilibrium is not exceeded at the outlet end of the generator. Therefore, the vapor generator produces stable output-chemical concentrations that are based on the vapor pressure of the test chemical. The output concentration remains constant until the chemical is either consumed or the dynamic factors change. The content of the dynamic factors change. Many analytical methods, such as those commonly used for air monitoring, require that the gases under study be measured in real time using validated analytical procedures. Unfortunately, many of these methods for temperature-sensitive compounds involve the use of impingers or gas-sampling tubes, which have limitations. Impingers are often used to collect chemicals such as acids and anhydrides. One of the biggest problems associated with impingers involves how to get the air—vapor sample into a liquid vehicle for detection. When using an impinger, a known volume of air is actively drawn through a liquid medium. The liquid chemically reacts with or physically dissolves the chemical being sampled. The resulting liquid is then analyzed to determine the airborne chemical concentration. In the case of gas-sampling tubes, the air is drawn through a solid medium, such as a resin or carbon, which traps the analyte. As with the impingers, the sample is collected on the medium, extracted using an appropriate solvent, and analyzed to determine the concentration. Many drawbacks are associated with impingers and sampling tubes, including the difficulty of use, the excessive time requirements, and the lack of reproducibility, which tend to make these methods less than optimal. Most importantly, impingers and gas-sampling tubes do not allow for the real-time detection that is required for breakthrough studies. Alternatively, instrumentation such as gas chromatography—mass spectrometry (GC–MS) systems do have the capability to detect gas samples in real time. However, not all analytes can be detected using GC–MS, and just getting the sample to the instrument is problematic. For example, vapor sampling through tubing can result in sample losses because of surface adsorption to the tube walls. To mitigate this problem, air samples are typically ported to the instrument via heated transfer lines, and specially coated tubing may be used to reduce chemical reactivity. However, line losses can still be significant. Heated transfer lines are also problematic and must be carefully controlled. If a line is too hot, the analyte can break down, and if it is too cold, the material being sampled will tend to adsorb to the colder regions. To address the sample transport and adsorption concerns for temperature-unstable, low-volatility chemicals, a new technique that combines denuder sampling technology and liquid chromatography (LC) for near-real-time detection was developed. The denuder air-sampling technique used in this work was adapted from a method developed by Hoke and coworkers to detect acid gases in firefighting applications. ^{5–8} Denuders may be likened to continuous impingers that incorporate gas-sampling analysis technology to continuously introduce a gas or aerosol sample into a solvent stream, where the analyte of interest is taken up into a trapping solution. The trapping solution is delivered to the denuder by a chemical pump (e.g., a solenoid, syringe, peristaltic, rotary, or high-performance liquid chromatography [HPLC] pump). Sample flow rates on the order of 1–4 L/min are obtained using a mass flow controller (MFC), rotameter, or critical orifice, with a vacuum source. The vacuum source, which is external to the analyzer, continuously draws sample air into the denuder, where the chemical agent or aerosols are extracted into the liquid phase of the trapping solution to be quantified. The solution can then be discarded, saved, or sampled for further evaluation as needed. #### 2. EXPERIMENTAL PROCEDURES #### 2.1 Vapor Generator Preparation The generator was constructed using a custom-designed, plastic-coated borosilicate glass saturator cell filled with 4 mm borosilicate beads, as shown in Figure 1 (Glassblowers, Inc.; Turnersville, NJ). Once the vapor generator was assembled, the inner walls of the pipe were rinsed several times with dichloromethane to remove impurities. The filling solution was prepared by dissolving 50–100 mg of VM in approximately 60 mL of dichloromethane. The resulting solution was then transferred into one arm of the saturator cell. Repeated solvent rinses were added to wash any residual filling solution into the generator. Solvent was added until the solution level was within 2 cm of the top of the beads. To remove the solvent, a vacuum was slowly applied to the exit arm of the saturator using a suitable pressure controller operating at an approximately 1 L/min flow rate at 100 torr. The gradual reduction from ambient pressure to 200 torr over 20 min allowed the chemical solution to be mixed during the solvent outgassing. The evaporation was monitored to ensure the bubble rate in the beads was not violent enough to cause splashing on the walls. The entire solvent-stripping process took approximately 4 h. To prepare the vapor generator for use, the saturator cell was fitted with the chemically inert carrier stream hardware and the corresponding MFC for the ensuing vapor pressure tests. The generator was then conditioned for approximately 24 h under an airflow into a waste-scrubber filter to remove high-volatility impurities and purge residual test chemicals from the arm. Once conditioned, the generator was placed in a water bath (Thermo Neslab; Newington, NH) so that its temperature could be carefully controlled for testing. The generator was then integrated into the vapor pressure test system. The airstream entered the side arm of the generator and passed through the thin-film coating of the chemically wetted surfaces of the glass beads. This produced chemical vapor outlet concentrations equal to the vapor pressure of the test chemical at the temperature of the bed. The chemical stream then exited the center arm of the generator and was delivered to the denuder for vapor pressure analysis. Figure 1. The packed-bed vapor generator. Once the generator was placed in the water bath and connected to the denuder system, the arm carrying the vapor stream was wrapped in heat tape set to 85 °C. The entire system was then wrapped again in aluminum foil. These precautions were taken to prevent any of the sample from condensing in a "cold spot" before it reached the denuder. LabView software (National Instruments; Austin, TX) was used to control the temperature of the water bath as well as the timing of the collections. The water-bath temperature at every set point was verified by comparison with readings from an external mercury thermometer. The nitrogen flow rate through the generator was 100 sccm/min (standard cubic centimeters per minute) for temperatures of 30 °C and above and 10 sccm/min for temperatures below 30 °C. #### 2.2 Vapor Pressure Analysis The vapor sampling shown in Figures 2 and 3 was conducted using A-7 denuders (St. John Associates; Beltsville, MD) with 1.25 cm diameter bodies and 6.4 mm tapered pipe threads. The denuders were fabricated of chemically resistant Kel-F material (3M; Saint Paul, MN). Except where noted, all tubing used to connect this sampling system was 3.2 mm o.d. × 1.6 mm i.d. polytetrafluoroethylene (PTFE). The trapping solution used for the experimental compound was HPLC-grade acetonitrile (Sigma-Aldrich; St. Louis, MO). The trapping solution was transported to the denuder via a LabAlliance 1500 series HPLC pump (Thomas Scientific; Swedesboro, NJ) set to a flow rate of 2.0 mL/min. The pump delivered the solution to the denuder through an in-line 500 psi back-pressure check valve, which maintained pumping efficiency via 1.6 mm PTFE tubing that was connected directly to the base of the denuder. The vacuum return line of the denuder was connected to the top of a specially designed U-tube bottle (Glassblowers, Inc.) fitted with a three-hole GL45 vacuum cap (Diba Industries; Danbury, CT) to coalesce the returning trapping solution. Vacuum tubing connected to the opposite top end of the U-tube was used to siphon off the excess trapping solution, once the U-tube was filled, and to direct it to a glass waste container that was fitted with a similar twohole vacuum cap (Diba Industries). The sample vacuum through each of the denuders (1.5 sLpm [standard liters per minute]) was controlled by a suitable MFC protected by an in-line filter. The in-line filter was useful in creating a slight pressure drop between the waste container and the MFC to prevent vapor condensation inside the controller. Figure 2. The denuder system flow schematic. Figure 3. The denuder sampling apparatus. A 3.2 mm, two-position, six-port 316 stainless steel switching valve (Valco Instruments Company; Houston, TX), shown in Figure 4, allowed for convenient alternating sampling of the two filter effluent streams during testing. Solenoid pumps with 50 µL displacement (model 130SP2450-1TP; Bio-Chem Fluidics; Boonton, NJ), operating on a 3 s cycle, were used to pump a portion of the trapping solution from the respective U-tubes to the steam-selector valve, SV1. The selected denuder stream (output from SV1) was connected to a similar six-port valve, SV2, and configured as shown in Figures 4 and 5. Because of the high pressure of the LC–MS injection system, a separate HPLC pump was used to transfer the sample loop contents (0.5 mL) from the selected denuder sample to the LC-MS injection loop (25 µL). The same trapping solution that was used in the denuder sample collection was used as the mobile phase (0.40 mL/min) for the HPLC pump (Figure 3) to fill the injection loop of the LCQ Advantage Max LC-MS (Thermo Finnigan; San Jose, CA) for analysis. The mobile phase was 0.1% formic acid of >98% purity (Sigma-Aldrich) in HPLC-grade acetonitrile. All valveswitching, water-bath temperature control, and start signals were provided through an automated LabView process-control program that was written in-house. The filling of the LC–MS analysis loop was timed to receive the center cut of the denuder sampling loop of SV2. Figure 4. Sample transfer. Figure 5. Second stage of the denuder sample-collection system. #### 2.3 Calibration Standard calibration using the denuder–LC–MS system was performed before and after each set of vapor pressure measurements. This ensured that instrument reproducibility did not affect the results. Five freshly prepared standards ranging from 1.045×10^{-2} to 2.09 mg/L in acetonitrile were used for each analysis. The standards were made from a 10.45 mg stock solution in acetonitrile that was also prepared fresh daily. The fresh standards were used to prevent any bias that might have occurred from degradation of the sample over time. Table 1 shows the instrument settings used in the experiment. Each standard was measured at least 15 times, and the measurements were averaged for each calibration point. A representative calibration curve is shown in Figure 6. ParameterTest ConditionMobile phase0.1% formic acid in acetonitrile, run at 400 μL/minRun time4 minTune typeZoom scan; range ±2 u, centered on the parent ion of the test chemical Table 1. LC-MS Instrument Settings Figure 6. VM calibration data from 12 June 2012. #### 3. VAPOR PRESSURE ANALYSIS: RESULTS AND DISCUSSION Vapor pressure measurements were collected four different times on different days. Stock and standard solutions were prepared fresh each day to reduce the error associated with sample decomposition. Calibration was performed before and after each of the vapor pressure runs to eliminate instrument-variability errors in the results. The vapor pressure results are summarized in Table 2. The data showed reproducibility at each measured temperature. When compared with a limited data set that was obtained by another research group using this material, the denuder method agreed within 30%. The denuder data were also compared with vapor pressure curves plotted for materials with similar vapor pressures, as shown in Figure 7. As expected, the curve from the denuder data had a similar slope. 17,18 Table 2. Summary of Vapor Pressure Data | Date | Temperature | | Pressure
(Pa) | | Absolute
Difference | |---------------|----------------------|--------|------------------|------------|------------------------| | | $^{\circ}\mathbf{C}$ | K | Raoult's Law | Calculated | (%) | | | 10.00 | 283.15 | 5.96E-02 | 8.71E-02 | 31.5 | | | 15.00 | 288.15 | 1.41E-01 | 1.49E-01 | 5.5 | | 7 June 2012 | 20.00 | 293.15 | 2.85E-01 | 2.50E-01 | 14.0 | | | 30.00 | 303.15 | 6.23E-01 | 6.61E-01 | 5.7 | | | 40.00 | 313.15 | 1.62E+00 | 1.63E+00 | 0.7 | | | 40.00 | 313.15 | 1.19E+00 | 1.63E+00 | 26.7 | | | 30.00 | 303.15 | 5.11E-01 | 6.61E-01 | 22.7 | | 12 June 2012 | 20.00 | 293.15 | 1.70E-01 | 2.50E-01 | 31.8 | | 12 Julie 2012 | 10.00 | 283.15 | 7.06E-02 | 8.71E-02 | 18.9 | | | 0.00 | 273.15 | 2.78E-02 | 2.78E-02 | 0.0 | | | -9.80 | 263.35 | 5.66E-03 | 8.19E-03 | 30.9 | | | -9.80 | 263.35 | 1.14E-02 | 8.19E-03 | 38.7 | | | 5.00 | 278.15 | 6.05E-02 | 4.98E-02 | 21.6 | | 19 June 2012 | 10.00 | 283.15 | 6.99E-02 | 8.71E-02 | 19.7 | | | 20.00 | 293.15 | 2.13E-01 | 2.50E-01 | 14.5 | | | 30.00 | 303.15 | 7.36E-01 | 6.61E-01 | 11.4 | | | 35.00 | 308.15 | 1.05E+00 | 1.05E+00 | 0.0 | | | 30.00 | 303.15 | 7.93E-01 | 6.61E-01 | 20.0 | | 20 June 2012 | 25.00 | 298.15 | 5.33E-01 | 4.10E-01 | 29.9 | | | 20.00 | 293.15 | 2.87E-01 | 2.50E-01 | 15.0 | | | 10.00 | 283.15 | 9.80E-02 | 8.71E-02 | 12.5 | Figure 7. Comparison of VM with *O*-ethyl *S*-(2-diisopropylaminoethyl) methylphosphonothioate and *O*-isobutyl-*S*-(diethylaminoethyl) methyl phosphonothiolate (VX and RVX, respectively). #### 4. CONCLUSIONS The denuder–LC–MS vapor pressure method appeared to work reasonably well for the material studied. The relative vapor pressure of the material was slightly higher than that of VX or RVX, as was expected. #### **REFERENCES** - 1. Grob, K. *Making and Manipulating Capillary Columns for Gas Chromatography*; Huethig: Heidelberg, 1986. - 2. Geankoplis, C.J. *Transport Processes and Unit Operation*, 2nd ed.; Allyn and Bacon: Boston, 1983, pp 371–414. - 3. Buettner, L.C. Solid State Vapor Generator. U.S. Patent 6,722,182 B1, 2004. - 4. White, J. MDHS 25 Revisited; Development of MDHS 25/3, the Determination of Organic Isocyanates in Air. *Ann. Occup. Hyg.* **2006**, *50*(1), 15–27. - 5. Hoke, S.H. Hydrogen Fluoride Analyzer for Gases and Aerosols. *Anal. Chim. Acta* **2002**, 460, 219–225. - 6. Hoke, S.H.; Herud, C. *Halon Alternatives Technical Working Conference*; Albuquerque, NM, 11–13 May 1993; pp 185–190. - 7. Hoke, S.H.; Arnold, M.F.; Holmes, T.D. *Halon Options Technical Working Conference* (*HOTWC*), *14th Proceedings of HOTWC 2004*; NIST SP 984-2; Albuquerque, NM, 4–6 May 2004; pp 1–7. - 8. Jenkins, A.L.; Buettner, L.C. *Vapor and Aerosol Capture and Transport Using Denuder Technology*; ECBC-TR-866; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2011; UNCLASSIFIED Report. - 9. Tevault, D.E.; Brozena, A.; Buchanan, J.H.; Abercrombie-Thomas, P.E.; Buettner, L.C. Thermophysical Properties of EA 1701 and REA 1701. *J. Chem. Eng. Data* **2012**, *57*, 1970–1977. - 10. Calder, R.S.D.; Schmitt, K.A. Role of Detection Limits in Drinking Water Regulation. *Environ. Sci. Technol.* **2010**, *44*(21), 8008–8014. - 11. Kimbrough, D.E.; Wakakuwa, J. Quality Control Level: An Alternative to Detection Levels. *Environ. Sci. Technol.* **1994**, *28*(2), 338–345. - 12. Kimbrough, D.E.; Wakakuwa, J. Method Detection Limits in Solid Waste Analysis. *Environ. Sci. Technol.* **1993**, *27*(13), 2692–2699. - 13. Skoog, D.A.; Leary, J.J. *Principles of Instrumental Analysis*; Saunders College Publishing: San Antonio, TX; **1992**, pp 7–8. - 14. Zorn, M.E.; Gibbons, R.D.; Sonzogni, W.C. Weighted Least-Squares Approach to Calculating Limits of Detection and Quantification by Modeling Variability as a Function of Concentration. *Anal. Chem.* **1997**, *69*(15), 3069–3075. - 15. Hubaux, A.; Vos, G. Decision and Detection Limits for Linear Calibration Curves. *Anal. Chem.* **1970**, *42*(8), 849–855. - 16. Taylor, J.K. *Quality Assurance of Chemical Measurements*; Lewis Publishers: Chelsea, MI, 1987. - 17. Buchanan, J.H.; Buettner, L.C.; Tevault, D.E. *Vapor Pressure of EA 1701*; ECBC-TR-068; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 1999; UNCLASSIFIED Report. - 18. Buchanan, J.H.; Buttrow, A.B.; Abercrombie, P.L.; Buettner, L.C.; Tevault, D.E. *Vapor Pressure of Russian EA 1701*; ECBC-TR-480; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2006; UNCLASSIFIED Report. #### ACRONYMS AND ABBREVIATIONS GC gas chromatography GC-MS gas chromatography-mass spectrometry HPLC high-performance liquid chromatography LC liquid chromatography LC-MS liquid chromatography-mass spectrometry MFC mass flow controller MS mass spectrometry PTFE polytetrafluoroethylene RVX *O*-isobutyl-*S*-(diethylaminoethyl) methyl phosphonothiolate sccm/min standard cubic centimeters per minute sLpm standard liters per minute SV selector valve VM O-ethyl S-2-(diethylamino) ethyl methylphosphonothiolate VX O-ethyl S-(2-diisopropylaminoethyl) methylphosphonothioate #### DISTRIBUTION LIST The following individuals and organizations received one Adobe portable distribution format (pdf) electronic version of this report: U.S. Army Edgewood Chemical and G-3 History Office Biological Center U.S. Army RDECOM **Division of Chemical Sciences** ATTN: Jeffrey K. Smart, Command Historian Chemical Analysis and Physical Properties (jeffrey.k.smart.civ@mail.mil) **Building E5027** Branch 5183 Blackhawk Road RDCB-DRC-P ATTN: Ai Sohrabi, Biologist Aberdeen Proving Ground, MD 21010-5424 (ai.k.sohrabi.civ@mail.mil) Michael Ellzy, Branch Chief (michael.w.ellzy.civ@mail.mil) ECBC Technical Library Building E3400 RDCB-DRB-BL 5183 Blackhawk Road ATTN: Janett A. Stein (Hendall, Inc.) Aberdeen Proving Ground, MD 21010-5424 (janett.a.stein.ctr@mail.mil) Building E3330 5183 Blackhawk Road Aberdeen Proving Ground, MD 21010-5424 Defense Threat Reduction Agency ATTN: Jerry Pate, Deputy, Physical S&T Division (RD-CBT) (jerry.pate@dtra.mil) Office of the Chief Counsel Thomas Ward, Program Manager AMSRD-CC (DTRA/RD-CBD-T), ATTN: Vicki A. Upchurch, Paralegal Rm 3226 Specialist (thomas.ward@dtra.mil) (vicki.a.upchurch.civ@mail.mil) Eric L. Moore, Chief, Advanced & 6001 Combat Drive **Emerging Threats Division** Aberdeen Proving Ground, MD 21005-1846 (J9-CBS) (eric.moore@dtra.mil) 8725 John J. Kingman Road **ECBC Rock Island** Fort Belvoir, VA 22060-6201 RDCB-DE ATTN: Nannette M. Ramsey, Associate Director of Engineering (nannette.m.ramsey.civ@mail.mil) Department of Homeland Security DHS-ORD-CSAC Building 62/1/SW ATTN: George Famini, Director, DHS 1 Rock Island Arsenal Chemical Security Analysis Center Rock Island, IL 61299-7390 (george.famini@scitech.dhs.gov) Building E3401 Defense Technical Information Center 5183 Blackhawk Road Aberdeen Proving Ground, MD 21010-5424 ATTN: DTIC OA 8725 John J. Kingman Road, Suite 0944 Fort Belvoir, VA 22060-6218